

Volunteers for the Performing Arts

2017 Grant Application Applications open January 1 - February 28, 2017 For projects funded from June 1, 2017 through May 31, 2018

To download a copy of the entire application for offline reading please scroll to bottom and use "Print Form" button

To download the 2017 Application Guidelines and F.A.Q. [Click Here](#)

Have you read the guidelines and F.A.Q.? * Yes

Performing Arts Organization

Please check if this is the first time this organization has applied for a Saints Grant. (Used for statistical purposes only.) First Time

Performing Arts Category * Theater Dance Music

Name of Organization *

Organization Mission Statement (50 words or less) *

Project Request

Project Name *

Describe your project in detail (300 words or less) *

Total Project Budget *

Funds Requested for Project (up to \$7,500) *

Summary of how you will use Saints grant funds to support your project (50 words or less) *

PREVIEW VERSION - All applications must be completed online

If the amount requested is only part of the project, then state how the organization intends to obtain the balance needed to complete the project. (100 words or less)

Organization Information

Full Legal Organization Name *

EIN (Employer Identification Number) *

Street Address *

Street Address Line 2

City *

State *

Zip Code *

Organization Phone *

Organization Website *

Organization E-mail *

Contact Person *

Title *

Contact Phone Number *

Contact E-mail Address *

This person will be contacted if grant is awarded.

Artistic Director

Phone Number

E-mail Address

Managing Director

Phone Number

E-mail Address

Please list your organization officers of the Board of Directors

Name

Position

Name

Position

Name

Position

Name

Position

Name

Position

Legal Verification and Financial Reports

=====

Please upload all of the following documents or your application will not be considered for review (Be sure to refer to the *2017 Application Guidelines* for how to name your documents.):

2015 or 2016 filed IRS Form 990 Organization Exempt from Income Tax To verify organization status:
www.irs.gov/Charities-&-Non-Profits/Exempt-Organizations-Select-Check * YOUR_ORG_NAME 990

Board-approved Balance Sheet as of 12/31/2016 * YOUR_ORG_NAME Bal Sheet

Board-approved Profit/Loss Statement as of 12/31/2016 * YOUR_ORG_NAME P&L

Illinois Secretary of State Certificate of Good Standing -- Dated AFTER March 1, 2016
<http://www.ilsos.gov/corporatellc/> * YOUR_ORG_NAME Good Stand

To make a copy of your completed form for your institutional records, please be sure to click the "Print Form" button BEFORE you submit.

Submit

 Print Form